

The Geographic Support System Initiative (GSS I)

Tim Trainor April 17, 2013

U.S. Census Bureau Mission

A Change in Methodology

Prior to 1960 2010 1970 1980 1990 2000 2020 1960 Continuous · Door to door First mail-out ~95% of the · Birth of the Census First use of Introduction enumeration created an U.S. **TIGER** MAF update of the of Targeted census address population is MAF to Address USPS Address list MAF/TIGER register for now included support the Canvassing created from delivered a **Enhancement** densely in the mail-ACS and the questionnaire the ground-up Project populated out/mail-back Geographic Address to every • 1990 Address **USPS** routes Support census household on canvassing list was used System covered the their routes First mail- Address list as a starting Initiative out/mail-back created from entirety of the Enumerators point (GSS-I) the ground-up U.S. prior to census collected the • Began Census day completed Urban areas receiving the forms mailed back DSF from the their forms: USPS rural area forms were collected by enumerators

What is the GSS-I?

- An integrated program of:
 - Improved address coverage
 - Continual spatial feature updates
 - Enhanced quality assessment and measurement
 - Improved partnerships
- Supports a targeted, rather than complete, Address Canvassing operation in 2019

Expert Research at Census

- Seven reports created by outside experts:
 - The State and Anticipated Future of Addresses and Addressing
 - Identifying the Current State and Anticipated Future Direction of Potentially Useful Developing Technologies
 - Measuring Data Quality
 - Use of Handheld Computers and the Display/Capture of Geospatial Data
 - Researching Address and Spatial Data Digital Exchange
 - Change Detection
 - Master Address File (MAF) Evaluation
 - http://www.census.gov/geo/www/gss/reports.html

Summer at Census:

- Steve Guptill; USGS Chief Scientist (Retired)
 - Quantifying the Quality of the MAF/TIGER Database
- David Cowen; Distinguished Professor Emeritus
 - Use of Parcel Data to Update and Enhance Census Bureau Geospatial Data
- http://www.census.gov/geo/www/gss/qaewg.html

Address Improvement Goals

- Current and complete address coverage
 - Partnership programs
 - Commercial address list sources
- Expanded address sources for MAF update, especially in areas without city-style addresses
- Development of guidelines for submission of address, feature, and boundary data
- American Community Survey (ACS) and current surveys need current and complete coverage

Feature Improvement Goals

- Ongoing street network and attribute updates
- Address point data collection
- Best available data from partners and commercial files
- Imagery for change detection and source evaluation

Improving Data Quality

1: Establish quantitative measures of address and spatial data quality

2: Assign Quality Indicators to MAF/TIGER data

MAF/TIGER Project/Contract Quality **Feature Coverage Integration/Linkage** Management **Assessments** and Sources **FY2011 10 Working Policy** Geocoding Groups Research and **Address Coverage Global Positioning Partnerships Development** and Sources Systems (GPS)

2011 Address Summit Outcomes

5 Address Pilots

- Address Authority Outreach and Support for Data Sharing Efforts
- FGDC Address Standards and Implementation
- Federal/State/Tribal/Local Address Management Coordination
- Data Sharing Local/State/USPS/Census
- Hidden/Hard to Capture Addresses

Address Indicators

- Overall Address QIs
 - Address consistency
 - Mailability
 - Deliverability
 - Locatability
 - Geocode accuracy

Feature Indicators

- Overall Feature QIs
 - Spatial accuracy
 - Feature naming
 - Address ranges
 - Feature classification

Geographic Area Indicators

- For each Geographic Area, four major tests or sub-indicators
 - Local review/approval of areas
 - Regional review/approval of areas
 - Program review/approval of areas
 - Independent subject matter review/approval of areas
- Additional tests for statistical criteria, attributes, type of submission, contiguity, etc...
- Also tests for geographic interaction (slivers), and block size and shape

Geocode Indicators

- Combines specific sub-indicators from each other category
 - Locatability and geocode accuracy (Address)
 - Spatial accuracy & address ranges (Feature)
 - Block size & shape (Geography)

Overall indicators & weighting

- Addresses, Features, Geographic Areas, and Geocodes QIs are then aggregated according to subject matter formulas
- Each census tract will receive a single overall score, and category scores where relevant
- History and tendency will be tracked

External sources

- Quality Indicators are MTDB only
- In the future, external sources may also help determine MTDB quality, such as:
 - Population estimates
 - Building permits (new development)
 - Comparison to Imagery
- Additional tests to check for completeness of MTDB (omission/commission)

Tract profiles

- Additional ability to adjust Quality Indicators based upon profile elements of the tract, such as:
 - Natural disaster
 - Unique address types
 - Rapidly changing development
 - Special land use areas

Targeted Address Canvassing

- Is a traditional, on-the-ground canvassing operation necessary to ensure a complete and accurate address list for the decennial census?
 - Determine the areas of the country in which the address list and locational information can be kept current without canvassing
 - Identify characteristics for areas that should be targeted for traditional canvassing

Targeted Address Canvassing Decision Tree

Targeted Address Canvassing Decision Tree

Water Tracts

 Tracts that are 100% covered by water and have no population or housing units will not be canvassed.

 Tracts that are 100% covered by water and have some number of population and/or housing units may be canvassed.

Special Land Use Tracts

 Tracts that are classified exclusively as a special land use and have no population or housing units will not be canvassed.

 Tracts that are classified exclusively as a special land use and have some number of population and/or housing units may be canvassed.

Island Area Tracts

Island area tracts will not be canvassed

Traditional RUE/RA Tracts

- Traditional Rural Update Enumerate tracts will not be canvassed
- Traditional Remote Alaska tracts will not be canvassed

All of the tracts where canvassing will not occur will be aligned with the appropriate 2020 Census operation

The Result

- All census tracts will be tested and ranked
- Work and updates can then be targeted to specific areas most in need of update
 - Prioritization of internal work
 - Prioritization of partner contact and file ingestion
 - Improved resource allocation
- Improved Products
 - Shapefiles
 - TIGERweb
 - Improved address frame for censuses and surveys such as ACS
- Targeted Address Canvassing decision

Partnerships are Key!

The GSS-I is dependent on the authoritative data provided by local, state, and tribal governments

Questions?

